Focus on Individualizing Non-Insulin Therapies

Luigi Brunetti, PharmD, MPH, BCPS, CGP; and Julie Kalabalik, PharmD, BCPS

INTRODUCTION

Approximately 25.8 million people in the U.S. (8.3% of the population) are affected by type-2 diabetes mellitus. 1 Even more concerning is that about 79 million adults 20 years of age or older have prediabetes, defined as a glycosylated hemoglobin (HbA₁) level ranging from 5.7% to 6.4%,² and are at risk for the disease.¹

Type-2 diabetes carries significant morbidity and is the leading cause of kidney failure, lower-limb amputations, and new cases of adult blindness. Moreover, it is the seventh leading cause of death in the U.S., primarily as a result of cardiovascular morbidity.3 In terms of financial burden, total direct and indirect costs of the disease are projected to reach \$336 billion annually.4 Despite the significant morbidity and mortality associated with this disease, treatment failure (i.e., not achieving goal HbA₁) is common, with one study reporting a failure rate of 63%.5

Several therapeutic classes of non-insulin hypoglycemic agents are commonly used to manage hyperglycemia in type-2 diabetes (Table 1).6-8 Appropriate selection is based primarily on patient variables in addition to clinical data. Interestingly, data published in 2010 suggest that regardless of the agent added to metformin (Glucophage, Bristol-Myers Squibb) therapy, additional HbA. reductions are similar (approximately 0.5%). These data strengthen the notion that treatment should be individualized, with an emphasis placed on minimizing toxicity while enhancing efficacy.

This article reviews current treatment recommendations for managing hyperglycemia; summarizes the importance of nonglucose goals in diabetes; and provides an overview of non-insulin hypoglycemic agents, including caveats surrounding their use.

TREATMENT GOALS

Non-Glucose Goals

Although tight glucose control is essential for improving outcomes in type-2 diabetes mellitus, research data highlight the importance of non-glucose goals. 10-13 Patients with longstanding type-2 diabetes may already have complications; therefore, tight blood glucose management in this population might not provide the same degree of benefits compared with newly diagnosed type-2 diabetes and may be detrimental in patients at risk for hypoglycemia. 10-12,14,15 Targeting non-glucose goals is especially important in this population in order to improve patient outcomes.

The American Diabetes Association (ADA) recommends that patients achieve a low-density lipoprotein-cholesterol (LDL-C) goal of less than 100 mg/dL (below 70 mg/dL in high-risk patients) and a blood pressure (BP) goal of less than 130/80 mm Hg.² Few patients in the U.S. reach the aforementioned goals (BP; 45.5%; LDL-C, 45.6%; aggregate of HbA_{1c}, BP, and

Dr. Brunetti and Dr. Kalabalik are Clinical Assistant Professors at Rutgers, The State University of New Jersey, in Piscataway and with clinical practice sites at Somerset Medical Center in Somerville.

Accepted for publication June 7, 2012.

LDL-C, 12.2%).16

Achievement of non-glucose goals improves outcomes. Controlling hypertension in patients with type-2 diabetes can reduce the progression of cardiovascular disease (CVD) and the risk of microvascular complications (i.e., retinopathy, nephropathy, and neuropathy). 17 Similarly, dyslipidemia confers a greater risk of CVD and is highly prevalent in patients with type-2 diabetes. It is well established that controlling dyslipidemia reduces the risk of CVD-related complications.17 Clinicians should emphasize not only an attainment of glucose goals but also non-glucose goals in order to optimize outcomes.

Glucose Goals

Both the ADA/European Association for the Study of Diabetes (EASD) and the American College of Endocrinology (ACE) and American Association of Clinical Endocrinologists (AACE) provide guidance in terms of treatment goals and treatment selection. ACE/AACE guidelines are more stringent, suggesting that HbA_{1c} levels be less than 6.5%, whereas the ADA/EASD guidelines recommend a goal of below 7.0%. Suboptimal control of HbA_{1c} is associated with poor outcomes in type-2 diabetes.^{2,6} For every 1% reduction in HbA_{1c}, the risk of microvascular complications is reduced by 33% to 37%. 13,18

Recent data have underscored the importance of individualizing HbA_{1c} goals. The Action to Control Cardiovascular Risk in Diabetes (ACCORD) trial found higher rates of CVD and all-cause mortality with intensive blood glucose lowering (mean HbA_{1.0}, 6.4%) compared with standard treatment (mean HbA_{1.0}, 7.5%). Furthermore, patients in the intensive blood glucoselowering arm experienced more hypoglycemic events. 10

Similarly, the Action in Diabetes and Vascular Disease: Preterax and Diamicron Modified Release Controlled Evaluation (ADVANCE) trial found no significant differences in major macrovascular events or in all-cause mortality between intensive-treatment patients (mean HbA_{1c} = 6.5%) and standard-treatment groups (mean HbA₁ = 7.3%) groups. Rates of hospitalization and severe hypoglycemic events in the intensive glucose-lowering arm were significantly higher. 12 As in the studies described, the Veterans Affairs Diabetes Trial (VADT) revealed that intensive glucose lowering did not reduce CVD or CVD-related deaths, compared with standard glucose lowering, and resulted in a higher incidence of hypoglycemia (in 21%) and weight gain. 11 Largely on the basis of these data, the ADA, the American College of Cardiology (ACC), and the American Heart Association (AHA) released a position statement suggesting less stringent goals in patients at risk for hypoglycemia, in those with limited life expectancy, and in those with advanced comorbidities. 19

Early tight blood glucose control may also confer a "legacy

Disclosure: The authors report that they have no financial or commercial relationships in regard to this article.

effect"; therefore, it is prudent that patients with early-stage diabetes achieve optimal glucose control.²⁰

TREATMENT OPTIONS

Nonpharmacological Therapy (Diet and Exercise)

In the Diabetes Prevention Program (DPP) trial, diet and exercise alone decreased the rate of onset of diabetes mellitus by 58% after 3 years.²¹ It is well established that obesity confers an increased risk of developing type-2 diabetes. In one study, both women and men with a body mass index (BMI) greater than 35 kg/m² had a 20 times greater risk of type-2

diabetes compared with individuals with a BMI of 18.5 to 24.9 kg/m².²² The use of metformin, acarbose (Precose, Bayer), or rosiglitazone (Avandia, GlaxoSmithKline) has demonstrated a reduction in conversion of prediabetes to diabetes, but the reductions have not been as dramatic as those observed with diet and exercise.

In addition to reducing conversion to diabetes, diet and exercise reduce fasting plasma glucose (FPG) in obese and non-obese individuals.²⁴ As a result, improved responsiveness to pharmacotherapy and reduced medication requirements may be realized. All patients with type-2 diabetes should be

Table 1 Overview of Currently Available Non-Insulin Hypoglycemic Agents				
Drug Class	Expected Decrease in HbA _{1c} With Monotherapy (%)	Contraindications	Disadvantages	Advantages
Biguanides (metformin)	1.0-2.0	Contraindicated with renal dysfunction: • sCr < 1.4; women • sCr < 1.5; women Severe hepatic dysfunction Congestive heart failure requiring pharmacotherapy	GI side effects, megaloblastic anemia (vitamin B ₁₂ deficiency); temporarily discontinue in patients undergoing radiological studies using contrast media	Weight-neutral; few side effects; inexpensive
Sulfonylureas	1.0-2.0		Hypoglycemia, weight gain	Rapidly effective
Thiazolidinediones (e.g., pioglitazone)	0.5–1.4	Class III, IV heart failure	Fluid retention, weight gain, bone fractures, potential increase in MI; use caution if liver impairment	Positive effect on lipid parameters
Alpha-glucosidase inhibitors (e.g., acarbose)	0.5–0.8	Liver cirrhosis, inflammatory bowel disease, colonic ulceration, partial intestinal obstruction	GI side effects, three-times-daily dosing	Minimal risk of hypoglycemia
Meglitinides (e.g., nateglinide)	0.5–1.5	Coadministration of repaglinide (Prandin) with gemfibrozil (Lopid)	Weight gain, three-times-daily dosing	Optimal for postprandial hyperglycemia
Dipeptidyl peptidase (DDP)-4 inhibitors (gliptins)	0.5–0.8		Pancreatitis, lacking long-term safety data	Weight-neutral
Glucagon-like peptide-1 agonists (exenatide, liraglutide)	0.5–1.0	Liraglutide contraindicated in patients with a personal or family history of medullary thyroid carcinoma or in patients with multiple endocrine neoplasia syndrome type 2	Pancreatitis, GI adverse effects, expensive, lacking long-term safety data, must be injected; risk of thyroid C-cell tumors with liraglutide; use caution in gastroparesis	Weight loss
Amylin analogues (Pramlintide)	0.5–1.0	Gastroparesis, hypoglycemia unawareness	Nausea; must be injected	Weight loss
Bile acid seques- trants (colesevelam)	0.5–0.9	Triglycerides > 500 mg/dL	Constipation; drug interactions	Weight-neutral; also reduces LDL–C; not systemically absorbed
Dopamine agonists (bromocriptine)	0.5	Avoid in patients with syncopal migraines; may precipitate hypotension	GI side effects	Weight loss to weight-neutral

GI = gastrointestinal; HbA_{1c} = glycosylated hemoglobin; LDL–C = low-density lipoprotein-cholesterol; MI = myocardial infarction; sCR = serum creatinine. Data from Rodbard HW, et al. *Endocr Pract* 2009;15:540–559;⁶ and Inzucchi SE, et al. *Diabetes Care* 2012;35:1364–1379.⁸

encouraged to incorporate diet and exercise into their diseasemanagement plan.

Pharmacotherapy

Although the ADA and AACE guidelines provide recommendations for treatment selection, the ADA guidelines are not stratified by HbA, levels; they are more general. The AACE stratifies its recommendations according to the patient's baseline HbA_{1c} level and recommends combination therapy if HbA_{1c} exceeds 7.5%. Figures 1 and 2 illustrate the algorithms suggested by the ADA and AACE, respectively.

Biguanides (Metformin)

Metformin (Glucophage) represents the first-line treatment of type-2 diabetes unless the patient has severe renal disease or is unable to tolerate side effects. Metformin exerts its therapeutic effects by decreasing hepatic glucose production and intestinal absorption of glucose, thereby improving insulin sen-

Antihyperglycemic Therapy in Type-2 Diabetes: General Recommendations

Figure 1 American Diabetes Association algorithm for the treatment of type-2 diabetes mellitus.

- ^aConsider beginning at this stage in patients with very high glycosylated hemoglobin (HbA₁,) (e.g., above 9%).
- ^b Consider rapid-acting, non-sulfonylurea secretagogues (meglitinides) in patients with irregular meal schedules or who develop late postprandial hypoglycemia while taking sulfonylureas.
- $^{\rm c}\,\mbox{See}$ Table 1 for additional potential adverse effects and risks.
- ^d Usually a basal insulin, such as NPH, glargine (Lantus), or detemir (Levemir) in combination with non-insulin agents.
- e Certain non-insulin agents may be continued with insulin; consider beginning at this stage if patient presents with severe hyperglycemia (HbA $_{1c}$ > 10%–12%) with or without catabolic features (weight loss, ketosis).

DPP-4-i = dipeptidyl peptidase-4 inhibitor; Fx's = bone fractures; GI = gastrointestinal; GLP-1-RA = glucagon-like peptide-1 receptor agonist; HF = heart failure; SU = sulfonylurea; TZD = thiazolidinedione.

(Adapted with permission from Inzucchi SE, et al. Diabetes Care 2012;35:1364-1379; © American Diabetes Association.8)

sitivity by increasing peripheral glucose uptake and utilization.

First approved by the FDA in 1994 and marketed in 1995, metformin continues to offer clinicians an excellent therapeutic option with a highly favorable risk-to-benefit ratio. Dosing should be started on the lower end (i.e., 500 mg by mouth twice daily) and gradually increased to minimize gastrointestinal (GI) adverse effects.

In general, doses of less than 1,500 mg daily are unlikely to provide sufficient therapeutic response. In addition to reductions in ${\rm HbA}_{\rm Ic}$ of approximately 1% to 2%, metformin may also result in fewer macrovascular complications. In the original United Kingdom Prospective Diabetes Study (UKPDS) study, overweight patients with newly diagnosed type-2 diabetes who received metformin experienced a 39% (P = 0.010) risk reduction for myocardial infarction (MI) and a 36% (P = 0.011) reduction

for total mortality after a median follow-up of 10 years. The reduction was not seen in patients who had been randomly assigned to receive sulfonylureas or insulin.²⁵

Metformin therapy is associated with weight loss (or weightneutrality), causes few adverse drug reactions, rarely results in hypoglycemia when used as monotherapy, and is inexpensive. Decreases in LDL–C and triglyceride levels have also been reported with metformin.²⁶

These data suggest that metformin may lower cancer risk owing to its ability to lower circulating glucose and insulin levels in patients with insulin resistance and hyperinsulinemia.²⁷ Caution is needed in patients with renal dysfunction, a common complication in type-2 diabetes, affecting approximately 40% of patients, because biguanides increase the risk of lactic acidosis.²⁸ Much of the concern with lactic acidosis is based

Figure 2 American Association of Clinical Endocrinology algorithm for the treatment of type-2 diabetes. ACE = American College of Endocrinology; AGI = alpha-glucosidase inhibitors; DPP-4 = dipeptidyl peptidase-4; FPG = fasting plasma glucose; GLP-1 = glucagon-like peptide-1; HbA $_{1c}$ = glycosylated hemoglobin; MET = metformin; PPG = postprandial glucose; Rx = prescription; SFU = sulfonylurea; TZD = thiazolidinedione. (Reprinted with permission of the Rodbard HW, et al. © American Association of Clinical Endocrinologists, December 2009 update. 6)

on an earlier-generation biguanide, phenformin (formerly DBI, Ciba-Geigy). Compared with metformin, phenformin has a 10 to 20 times increased risk of lactic acidosis. The estimated prevalence of lactic acidosis secondary to metformin is three cases per 100,000 patient-years.^{29,30}

The product labeling suggests that metformin is contraindicated in patients with renal impairment or a serum creatinine (sCr) of 1.4 mg/dL or higher for females and 1.5 mg/dL or higher for males. This complication is rare, and the use of metformin in patients with mild-to-moderate renal disease may be appropriate at reduced doses with careful monitoring.³⁰

It has been suggested that metformin may be safely continued at a reduced dose (in patients stabilized with this drug) if the creatinine clearance (CrCl) is $30\,\mathrm{mL/minute}$ or higher, but metformin should not be initiated in patients with a CrCl below $45\,\mathrm{mL/minute}$. Other potential side effects associated with metformin include macrocytic anemia secondary to vitamin B_{12} deficiency, metallic taste, and GI symptoms. Administration with food and a slow escalation of the dosage may ameliorate GI side effects

Metformin should be avoided in patients experiencing shock, heart failure for which pharmacotherapy is required, severe liver disease, and severe hypoxemia or tissue hypoperfusion.³¹

The most recent edition of the American College of Radiology (ACR) *Manual on Contrast Media* (2010) recommends that clinicians discontinue metformin before administering intravenous (IV) contrast media only in patients at high risk for the development of lactic acidosis.³² The guideline stratifies patients as follows:

- Category I, normal renal function and no comorbidities for lactic acidosis
- Category II, normal renal function and multiple comorbidities for lactic acidosis
- Category III, renal dysfunction

The ACR defines comorbidities for lactic acidosis with metformin use as conditions of decreased metabolism of lactate (liver dysfunction and alcohol abuse) or increased anaerobic metabolism (cardiac failure, myocardial or peripheral muscle ischemia, sepsis, or severe infection).

Patients in category I do not need to discontinue metformin prior to administration of IV contrast media, nor is it necessary to monitor serum creatinine levels following IV contrast media. Patients may resume metformin after 48 hours.

Patients in categories II and III, however, should discontinue metformin, undergo renal function assessment, and resume metformin when appropriate (at least 48 hours after administration of IV contrast media). Nonetheless, many organizations recommend discontinuing metformin for all patients before they receive IV contrast media, monitoring serum creatinine, and restarting metformin after 48 hours if appropriate.

Sulfonylureas (Glimepiride, Glipizide, Glyburide)

First-generation and second-generation sulfonylureas bind to the sulfonylurea receptor on the pancreatic beta-cell surface and ultimately lead to an increase in insulin secretion. Sulfonylureas cause a closure of potassium channels and depolarization of the cell membrane. Opened calcium channels lead to an influx of calcium and an increase in insulin secretion from the pancreas.²⁶

Lower-potency, first-generation sulfonylureas include acetohexamide (Dymelor, Eli Lilly), chlorpropamide (e.g., Diabinase, Pfizer), tolazamide (Tolinase, Pfizer), and tolbutamide (various). Second-generation drugs, including glimepiride (Amaryl, Sanofi), glipizide (Glucotrol, Pfizer), and glyburide (e.g., DiaBeta, Sanofi; Micronase, Pfizer), penetrate cell membranes more easily than first-generation sulfonylureas.

Common adverse events associated with sulfonylureas include weight gain, hypoglycemia, and water retention. ²⁶ First-generation sulfonylureas tend to produce an increase in adverse events, ionically bind to plasma proteins, and lead to more drug–drug interactions.

Sulfonylureas increase fasting and late postprandial insulin, leading to decreased blood glucose and ${\rm HbA}_{\rm lc}$ values. These agents are metabolized in the liver. For renally compromised patients, dosage adjustments must be made with sulfonylureas that have active metabolites or that are excreted renally.

The half-life of these agents corresponds to the risk for hypoglycemia. Patients who are at higher risk for drug accumulation include the elderly, those with renal insufficiency, and those with advanced liver disease. These patients may benefit from starting with a low-dose sulfonylurea that has a shorter half-life. The lowest effective dose of sulfonylurea should be used, and clinicians should be aware that most hypoglycemic effects are seen at half the maximum recommended dose of each respective sulfonylurea.³¹ Glipizide and glimepiride are associated with lower rates of hypoglycemia compared with other sulfonylureas and may be preferred for patients with renal disease and for the elderly.³¹

The recently updated Beers Criteria for Potentially Inappropriate Medications in the Elderly (Beers List) expressed some concerns with the use of long-acting sulfonylureas (i.e., chlorpropamide, glyburide) in the elderly. In general, these agents should be avoided. At equipotent doses, sulfonylureas are equally effective at lowering blood glucose levels. The expected average decrease in HbA $_{\rm lc}$ is 1.5% to 2%. Lower pre-treatment FPG readings increase the risk of hypoglycemic events.

The University Group Diabetes Program (UGDP) trial identified an increase in deaths from cardiac disease in tolbutamide-treated patients compared with the insulin or placebo groups. The proposed mechanism is the blockage of ischemic preconditioning by inhibition of potassium adenosine triphosphate (ATP) channels within myocardial cells (SUR2A) in addition to beta cells (SUR1). Second-generation sulfonylureas may be more selective for beta-cell receptors and therefore do not block ischemic preconditioning. The U.K. Prospective Diabetes Study (UKPDS 33) followed 3,867 patients with newly diagnosed type-2 diabetes for more than 10 years and found no differences in rates of myocardial infarction (MI) or diabetes-related deaths between the sulfonylurea and insulin groups. Patients in the chlorpropamide, glibenclamide (glyburide), and insulin groups had similar rates of sudden death.

The AACE/ACE Consensus Panel on type-2 diabetes mellitus moves sulfonylureas to a lower priority in dual-combination or triple-combination drug selection because of the potential for hypoglycemia, weight gain, and inability to maintain glycemic control after approximately 1 to 2 years in most patients. ^{6,35–37} Although patients initially respond well to this drug class, the durability of the response is short-lived. ³⁸ Failure of therapy

should not be attributed solely to patient nonadherence or poor diet but to a blunted responsiveness to sulfonylureas.

Thiazolidinediones (Rosiglitazone and Pioglitazone)

Rosiglitazone (Avandia) and pioglitazone (Actos, Takeda/Eli Lilly) are the two currently approved thiazolidinediones (TZDs) in the treatment of type-2 diabetes. TZDs improve insulin sensitivity via agonism of the peroxisome proliferator-activated receptor-gamma (PPAR). PPAR receptors are located in adipose tissue, skeletal muscle, and the liver. Activation of PPAR receptors leads to the transcription of genes that respond to insulin and that are involved in the transport, utilization, and control of the production of glucose as well as regulation of fatty acid metabolism.

TZDs may be taken without regard to meals and are highly bound to albumin. Pioglitazone is metabolized by cytochrome P450 (CYP) 2C8, 3A4, and hydroxylation/oxidation. Rosiglitazone is metabolized by CYP2C8, 2C9, *N*-demethylation, and hydroxylation. No dosage adjustments are required for either drug in patients with renal impairment. TZDs decrease FPG and postprandial glucose levels.

The expected reduction in HbA_{1c} by TZDs at maximal doses is approximately 1.5% over a period of 6 months. The activity of TZDs depends on the amount of endogenous or exogenous insulin in the body. Other benefits of TZDs include favorable effects on serum lipoprotein and durability of response.

TZDs cause weight gain secondary to fluid retention and increased adipose tissue. Because these agents may cause fluid retention and may precipitate heart failure, they are contraindicated in patients with New York Heart Association class III or class IV congestive heart failure.⁶ In 2007, a meta-analysis including 42 trials showed an association between rosiglitazone and an increased risk of MI (odds ratio [OR], 1.43; 95% confidence interval [CI], 1.03–1.98; P = 0.03) and a possible increase in the risk of death from cardiovascular causes (OR, 1.64; 95% CI, 0.98–2.74; P = 0.06).³⁹

In the Rosiglitazone Evaluated for Cardiac Outcomes and Regulation of Glycemia in Diabetes (RECORD) trial, rosiglitazone (plus metformin or a sulfonylurea) was compared with metformin plus a sulfonylurea in the combined endpoint of hospitalization or cardiovascular death. This interim analysis showed inconclusive results. ⁴⁰ The Cochrane 2007 review did not find evidence that rosiglitazone increased patient mortality, morbidity, or adverse effects. ⁴¹

In evaluating the available safety data in 2007, the Endocrinologic and Metabolic Drugs Advisory Committee and Drug Safety and Risk Management Advisory Committee recommended labeling changes for rosiglitazone, including information about ischemic cardiovascular risks, in a boxed warning. In 2010, the FDA required that GlaxoSmithKline develop a restricted access program for rosiglitazone under a Risk Evaluation and Mitigation Strategy (REMS).⁴²

In the Prospective Pioglitazone Clinical Trial in Macrovascular Events (PROactive trial), no statistically significant differences were found in the primary composite endpoint (all-cause mortality, nonfatal MI, stroke, acute coronary syndrome, and revascularization or amputation) between pioglitazone and placebo. The pioglitazone group was observed to have a 16% decrease in the main secondary endpoint (composite of all-cause mortality,

nonfatal MI, and stroke) compared with the placebo group.⁴³

Most of the data do not suggest an increased risk of ischemic heart disease in patients receiving pioglitazone; however, additional study is needed to determine its impact on cardiovascular morbidity and mortality. 44,45

TZDs have also been associated with an increased risk of bone fractures in men and women. 46-48 Caution should be used when considering the use of these agents in patients with or at risk for osteoporosis.

Another concern with TZDs, particularly pioglitazone, is a potentially increased risk of bladder cancer. In an analysis of the French National Health Insurance Plan, 1.5 million diabetic patients with diabetes were observed for a median of 4 years. The analysis found a statistically significant 22% increase in the risk of bladder cancer in pioglitazone-treated patients compared with patients exposed to other hypoglycemic agents (hazard ratio [HR] = 1.22; 95% CI, 1.03–1.43). In response to these data, the French and German regulatory bodies suspended pioglitazone.⁴⁹

A 5-year interim analysis of a planned 10-year epidemiological study found no significant increase in the risk for bladder cancer in patients who were ever exposed to pioglitazone compared with patients who had never received pioglitazone (HR = 1.2; 95% CI, 0.9–1.5). However, a duration of pioglitazone therapy longer than 24 months was associated with a 40% increase in the risk of bladder cancer (HR = 1.4; 95% 95% CI, 1.03–2.0).

In a separate analysis using the same data set, there was insufficient evidence to suggest that pioglitazone is associated with an increased cancer risk, excluding bladder cancer, in diabetic patients 40 years of age or older. In response to the aforementioned data, the FDA issued a warning in June 2011 urging clinicians to avoid using pioglitazone in patients with active bladder cancer and to use caution when initiating therapy in patients with a history of bladder cancer. Patients should also be counseled to seek medical attention if they experience symptoms consistent with bladder cancer.

Alpha-Glucosidase Inhibitors (Acarbose, Miglitol)

Currently available alpha-glucosidase inhibitors (AGIs) in the U.S. include acarbose (Precose) and miglitol (Glyset, Pfizer). AGIs work by inhibiting enzymes in the small intestine such as sucrase and maltase. 26 Thus, there is a delay in breaking down sucrose and complex carbohydrates. AGIs cause a decrease in postprandial blood glucose in type-2 diabetes (40–50 mg/dL) and may also cause a minor decrease in FPG levels (about a 10% reduction). The impact on HbA $_{\rm 1c}$ is minimal, from 0.3% to 1%. Patients with elevated postprandial glucose levels may be candidates for therapy with an AGI.

Adverse effects associated with AGIs include abdominal discomfort, diarrhea, and increased intestinal gas. AGIs should be started at a low dose with one meal daily with the first bite of the meal, and the dose should be slowly titrated upward to three times daily over several months to minimize gastrointestinal (GI) side effects.

Although acarbose is not absorbed from the GI tract, its metabolites are absorbed and excreted in bile. Miglitol is absorbed from the GI tract and excreted via the kidneys. AGIs are most effective in diets consisting of large amounts of carbohydrates. When these medications are used alone, the risk of hypo-

glycemia is minimal; however, when they are used in combination with insulin secretagogues or insulin, the risk may increase.

The AACE/ACE Consensus Statement on type-2 diabetes mellitus lists AGIs as a monotherapy option for patients with an ${\rm HbA_{1c}}$ value between 6.5% and 7.5% if postprandial glucose is elevated when metformin is contraindicated. AGIs may also be combined with metformin as a safe dual-therapy option, carrying a minimal risk of hypoglycemia, when the ${\rm HbA_{1c}}$ value is 6.5% to 7.5%.

AGIs are contraindicated in patients with inflammatory bowel disease or chronic intestinal diseases resulting in impaired digestion or absorption or conditions that might be adversely affected by increased intestinal gas. They are also not recommended if the sCr is greater than 2 mg/dL, because studies have not been conducted in this patient population.⁶

Meglitinides (Nateglinide, Repaglinide)

Nateglinide (Starlix, Novartis) and repaglinide (Prandin, Novo Nordisk) are short-acting insulin secretagogues that stimulate insulin secretion from pancreatic beta cells. With both drugs, glucose is required to stimulate insulin secretion. Both medications are absorbed quickly, have short half-lives, and are highly protein-bound.

Nateglinide is metabolized primarily by CYP2C9 and CYP3A4. It undergoes renal elimination, with no renal dosage adjustments needed. Repaglinide is metabolized via oxidative metabolism and glucuronidation, with no dosage adjustments needed in patients with renal insufficiency; however, prolonged exposure to the medication may occur with hepatic impairment. Nateglinide and repaglinide are taken before each meal.

In a 1-year multicenter randomized, double-blind comparison of repaglinide and glyburide, glyburide was found to reduce ${\rm HbA_{1c}}$ by 2.4% compared with 1% for repaglinide (P < 0.05). ⁵³ ${\rm HbA_{1c}}$ was decreased by 0.5% from baseline with nateglinide and by 0.8% with metformin (P < 0.0001). ⁵⁴

The major adverse effect of this class of medications is hypoglycemia. Weight gain has been noted to a greater degree with repaglinide than with nateglinide. Monotherapy with meglitinides is associated with a reduction in HbA_{1c} of approximately 0.5% to 1.5%. Repaglinide is more effective than nateglinide in terms of HbA_{1c} reduction.²³

Incretins (Exenatide, Liraglutide)

Incretins are peptide hormones that are secreted in response to ingestion of glucose. The major incretins that affect serum glucose levels are glucagon-like peptide-1 (GLP-1) and glucose-dependent insulinotropic polypeptide (GIP). The primary mechanisms through which incretins exert their effects include glucose-dependent stimulation of insulin synthesis and secretion (GLP-1 and GIP), suppression of glucagon release (GLP-1), and delaying gastric emptying and increasing satiety (GLP-1).

GIP is normally secreted in patients with type-2 diabetes; however, the beta cells are less sensitive to its effects. The effects of GLP-1 are not blunted in these patients; therefore, GLP-1 represents a viable therapeutic target. After GLP-1 is secreted from the L cells of the intestinal mucosa, approximately 50% of GLP-1 is degraded by dipetidyl peptidase-4 (DPP-4) within minutes. ⁵⁶ Less than 15% of endogenously secreted GLP-1 actually reaches the pancreas. ⁵⁷ The half-life

of endogenous GLP-1 is 1 to 2 minutes.⁵⁷ The understanding of this physiology supports the use of both endogenous GLP-1 agonists and DPP-4 inhibitors.

Two short-acting injectable GLP-1 agonists—exenatide (Byetta, Amylin) and liraglutide (Victoza, Novo Nordisk)—and a once-weekly, extended-release formulation of an exenatide suspension (Bydureon, Amylin/Alkermes) are approved by the FDA. The half-lives of these GLP-1 agonists are significantly longer than that of endogenous GLP-1 (1 to 2 minutes)—2.4 hours for exenatide and 13 hours for liraglutide.

Exenatide and liraglutide are resistant to enzymatic degradation by DPP-4. The Both short-acting agents decrease $\mathrm{HbA}_{\mathrm{lc}}$ by about 0.5% to 1.0% and promote a weight loss of approximately 2 to 3 kg after 6 months of treatment. The mechanism of weight loss is related to increased satiety and the delay in gastric emptying resulting from the exogenous administration of GLP-1; therefore, GLP-1 therapy might not be appropriate in patients with severe GI disease (i.e., gastroparesis).

The most common side effects of these agents include GI symptoms, with 50% of patients experiencing nausea upon therapy initiation. GLP-1 agonists have a low risk of hypoglycemia and may be an appropriate option in obese patients. An increase in the risk of pancreatitis has been noted with GLP-1 agonists; however, data are conflicting.⁵⁸⁻⁶¹ GLP-1 agonists may also increase the risk of acute renal failure; therefore, they should be avoided in patients with severe renal disease.^{6,23}

The long-acting, once-weekly formulation of exenatide (Bydureon) has the advantage of providing a long interval with increased efficacy. It has also helped patients achieve HbA $_{\rm lc}$ reductions of 1% to 1.9% and weight reductions of up to 4 kg. 62,63

DPP-4 Inhibitors (The Gliptins)

Several DPP-4 inhibitors have been approved, including sitagliptin (Januvia, Merck), saxagliptin (Onglyza, Bristol-Myers Squibb/AstraZeneca), and linagliptin (Tradjenta, Boehringer Ingelheim). The efficacies of these agents have been established in several randomized controlled trials. These agents are well tolerated, carry a low risk of hypoglycemia, and are weight-neutral. ⁶⁴

Several published studies propose that DPP-4 inhibitors may have a protective cardiovascular effect. Suggested mechanisms include improved heart function and coronary perfusion, reduced blood pressure, and favorable effects on the lipid profile. Further data are needed to determine whether DPP-4 inhibition improves cardiovascular outcomes in type-2 diabetes. Expected reductions in HbA_{1c} values with the use of DPP-4 inhibitors range from 0.5 to 0.8%.

Dosage adjustments are required for both sitagliptin and saxagliptin in patients with renal disease, whereas no dosage alterations are necessary for linagliptin, which might be preferred in patients with significant renal disease. ⁶⁷ DPP-4 inhibitor therapy should be discontinued in patients presenting with acute pancreatitis, and patients should not be rechallenged.

Although clinical trials of DPP-4 inhibitors suggested an increased risk of upper respiratory tract infections, urinary tract infections, and nasopharnyngitis, a meta-analysis published in 2012 did not find any increased risk compared with other treatments. 66 DPP-4 inhibitors provide a safe and effective option for patients with type-2 diabetes and may be preferred in elderly

individuals, given their weight-neutrality, low propensity for hypoglycemia, and safety in renal impairment.⁶⁵

Hormone Analogues (Pramlintide)

Patients with type-2 diabetes have diminished levels of amylin, a hormone secreted by the pancreatic beta cells. Amylin suppresses glucagon secretion, slows gastric emptying, and suppresses appetite. ⁶⁸ Pramlintide (Symlin, Amylin Pharmaceuticals) is a synthetic form of amylin approved as an adjunct to insulin in both type-1 and type-2 diabetes. Pramlintide acts on postprandial glucose, and multiple daily pre-meal injections are required. The most common side effects are GI upset, nausea, and hypoglycemia. Insulin requirements may be decreased upon initiating therapy, especially in patients with type-1 diabetes.

The starting dose of pramlintide in type-2 diabetes is 60 mcg, administered subcutaneously before meals. HbA $_{\rm lc}$ reductions of approximately 0.5% and a weight loss of 1 to 1.5 kg over a period of 6 months may be achieved with pramlintide. ⁶⁹

Bile Acid Sequestrants (Colesevelam)

In addition to its role in managing hyperlipidemia, colesevelam (Welchol, Sankyo Pharma) is approved by the FDA as an as an adjunct to diet and exercise to improve glycemic control in adults with type-2 diabetes.⁷⁰ Colesevelam is a bile acid sequestrant engineered to have higher specificity and binding capacity with bile acids compared with older-generation agents. Several plausible mechanisms have been proposed for the glucose-lowering effects in type-2 diabetes, including effects on insulin sensitivity and secretion, changes in bile acid composition, and incretin effects.71 Bile acid sequestrants may also influence serum glucose levels via their effects on the farnesoid X receptor (FXR), the liver X receptor, TGR5/GLP-1, and GIP.^{71–73} Current data suggest that colesevelam may have a role in the management of type-2 diabetes as well as in patients who have not achieved LDL-C goals with statins (HMG-CoA reductase inhibitors) alone. HbA₁₀ reductions of approximately 0.5% are expected as well as reductions in LDL-C levels of 13% to 17%.⁷⁰

Advantages of colesevelam include a lack of systemic absorption, no appreciable impact on organ dysfunction upon administration, and efficacy in both glucose and lipid control. Colesevelam should be avoided in patients with bowel obstruction and hypertriglyceridemia.

Systemic drug interactions are unlikely with colesevelam, because absorption is negligible, but colesevelam has the potential to bind medications in the GI tract. Medications that are known to be bound by colesevelam should be taken at least 4 hours before colesevelam. Overall, colesevelam represents a possible option as an adjunctive therapy for type-2 diabetes that helps patients achieve both LDL–C and HbA $_{\rm lc}$ goals. As such, type-2 diabetic patients with hyperlipidemia who are not at their LDL–C goal may benefit from the addition of colesevelam.

Dopamine Agonists (Bromocriptine)

Bromocriptine mesylate (Parlodel, Novartis) has been used in the U.S. for more than 30 years, but was only recently granted FDA approval for the treatment of type-2 diabetes. Although the exact mechanism of action has not been defined, it has been postulated that bromocriptine resets the central nervous system regulatory pathways responsible for metabolic

control.⁷⁴ Agents that block dopamine activity are associated with impaired metabolism, weight gain, insulin resistance, and dyslipidemia.⁷⁴ Based on these data, it is plausible that restoring dopamine balance with bromocriptine might re-establish centrally mediated metabolic pathways.

The starting dose of bromocriptine is 0.8 mg once daily, with a maximum recommended dose of 4.8 mg once daily. In published phase 3 clinical trials, a dosage of 2.5 to 4.8 mg daily helped patients achieve ${\rm HbA}_{\rm L}$ reductions of approximately 0.6 to 0.7%.75

Another positive attribute of bromocriptine is its favorable effects on weight. In clinical trials, it had either no effect or small reductions in weight. Bromocriptine also results in reduced plasma triglyceride and free fatty acid levels in type-2 diabetes.⁷⁵

The most common adverse effects in clinical trials were gastrointestinal, including nausea in 26% to 33% of patients and vomiting in 5% to 8% of patients. The safety profile of bromocriptine was highlighted in an industry-sponsored study with 1 year of follow-up (n = 3,070). Adverse events, including hypoglycemia, occurred more often with bromocriptine than with placebo.

Some concerns with bromocriptine include a risk of orthostatic hypotension and syncope. This drug is contraindicated for patients with syncopal migraines. Bromocriptine is not recommended for patients with severe psychotic disorders. According to some clinical data, bromocriptine may have a niche in obese patients with elevated triglyceride levels. Ultimately, additional long-term studies are needed to establish the durability of bromocriptine and to define its role in type-2 diabetes.

DISCUSSION

Although several therapeutic drug classes are available to aid clinicians in achieving glucose goals in type-2 diabetes, patients often have comorbidities that reduce the viable treatment options. Sixty percent of patients with diabetes have at least one comorbidity, and approximately 40% have at least three. To add to this complexity, many patients require multiple agents for optimal disease management. After 3 years of treatment in the UKPDS study, only 50% of patients had glucose control with monotherapy, and after 9 years of treatment, only 25% of patients achieved glucose control.

Type-2 diabetes comprises multiple defects; therefore, choosing agents with complementary mechanisms of action is another rational approach to enhancing outcomes. Choosing the appropriate treatment often presents a clinical conundrum because of the plethora of variables to consider.

In addition to choosing an efficacious treatment, patient safety must be considered in order to minimize the risk of hypoglycemia. An evaluation of reports to U.S. poison control centers between 2001 and 2010 identified a 74% increase in oral hypoglycemic exposures. ^{79,80} In an evaluation of emergency hospitalizations for adverse drug reactions in adults 65 years of age and older, oral hypoglycemic agents were implicated in 10.7% of cases. ⁸¹ With the increasing prevalence of type-2 diabetes, this number is likely to continue to rise.

Some adverse effects may be avoided by careful selection and consideration of patient variables. Careful review of patient parameters can aid in selecting the most appropriate treatment and minimizing unwanted toxicities. The American Geriatric Society guideline for caring for older diabetic patients highlights the importance of recognizing the heterogeneity of this age

group when delineating and individualizing treatment selection and goals for them. ⁸² Tailoring treatment may help achieve desired outcomes in a broad population by minimizing unwanted toxicities and interactions and by improving patient acceptance.

Medication adherence is often suboptimal in patients with type-2 diabetes because of forgetfulness, medication costs, depression, concern about weight gain, and hypoglycemia. Patient preferences and input may aid clinicians in choosing regimens that facilitate medication adherence. Clinicians should consider strategies to improve patient tolerability and adherence, such as reducing the pill burden or asking patients about their preferences for treatment.

Overall, when developing a treatment regimen, practitioners should consider the medication efficacy's and the likelihood of achieving therapeutic goals; the safety profile; patient parameters that could affect the drug's safety and efficacy; the patient's preferences; and synergistic mechanisms of action.

CONCLUSION

Successful management of type-2 diabetes mellitus involves targeting both glucose and non-glucose goals in order to achieve the greatest reduction in morbidity and mortality. A variety of pharmacological agents, each with its benefits and risks, are available to manage hyperglycemia in diabetes. Treatment choice and therapeutic targets should be individualized and based on clinical data as well as patient parameters.

REFERENCES

- Centers for Disease Control and Prevention. National Diabetes Fact Sheet: National Estimates and General Information on Diabetes and Prediabetes in the United States, 2011. Atlanta, Ga.: U.S. Department of Health and Human Services; 2011.
- Standards of medical care in diabetes—2012. Diabetes Care 2012;35(Suppl 1):S11–S63.
- Lloyd-Jones D, Adams RJ, Brown TM, et al. Heart disease and stroke statistics—2010 update: A report from the American Heart Association. *Circulation* 2010;121:e46–e215.
- 4. Huang ES, Basu A, O'Grady M, Capretta JC. Projecting the future diabetes population size and related costs for the U.S. *Diabetes Care* 2009;32:2225–2229.
- Saydah SH, Fradkin J, Cowie CC. Poor control of risk factors for vascular disease among adults with previously diagnosed diabetes. *JAMA* 2004;291:335–342.
- Rodbard HW, Jellinger PS, Davidson JA, et al. Statement by an American Association of Clinical Endocrinologists/American College of Endocrinology consensus panel on type 2 diabetes mellitus: An algorithm for glycemic control. *Endocr Pract* 2009;15:540–559.
- Kerr EA, Heisler M, Krein SL, et al. Beyond comorbidity counts: How do comorbidity type and severity influence diabetes patients' treatment priorities and self-management? J Gen Intern Med 2007:22:1635–1640.
- 8. Inzucchi SE, Bergenstal RM, Buse JB, et al. Management of hyperglycemia in type 2 diabetes: A patient-centered approach: Position Statement of the American Diabetes Association (ADA) and the European Association for the Study of Diabetes (EASD). *Diabetes Care* 2012;35:1364–1379.
- Phung OJ, Scholle JM, Talwar M, Coleman CI. Effect of noninsulin antidiabetic drugs added to metformin therapy on glycemic control, weight gain, and hypoglycemia in type 2 diabetes. *JAMA* 2010;303:1410–1418.
- Gerstein HC, Miller ME, Byington RP, et al. Effects of intensive glucose lowering in type 2 diabetes. N Engl J Med 2008;358:2545–2559.
- Patel A, MacMahon S, Chalmers J, et al. Intensive blood glucose control and vascular outcomes in patients with type 2 diabetes. N Engl J Med 2008;358:2560–2572.
- Duckworth W, Abraira C, Moritz T, et al. Glucose control and vascular complications in veterans with type 2 diabetes. N Engl J

- Med 2009:360:129-139.
- Tight blood pressure control and risk of macrovascular and microvascular complications in type 2 diabetes: UKPDS 38. U.K. Prospective Diabetes Study Group. BMJ 1998;317:703–713.
- Montori VM, Fernandez-Balsells M. Glycemic control in type 2 diabetes: Time for an evidence-based about-face? Ann Intern Med 2009;150:803–808.
- 15. Lehman R, Krumholz HM. Tight control of blood glucose in long standing type 2 diabetes. *BMJ* 2009;338:b800.
- Cheung BM, Ong KL, Cherny SS, et al. Diabetes prevalence and therapeutic target achievement in the United States, 1999 to 2006. Am J Med 2009;122:443–453.
- Gaede P, Lund-Andersen H, Parving HH, Pedersen O. Effect of a multifactorial intervention on mortality in type 2 diabetes. N Engl J Med 2008;358:580–591.
- 18. The effect of intensive treatment of diabetes on the development and progression of long-term complications in insulin-dependent diabetes mellitus. The Diabetes Control and Complications Trial Research Group. N Engl J Med 1993;329:977–986.
- 19. Skyler JS, Bergenstal R, Bonow RO, et al. Intensive glycemic control and the prevention of cardiovascular events: Implications of the ACCORD, ADVANCE, and VA Diabetes Trials: A position statement of the American Diabetes Association and a Scientific Statement of the American College of Cardiology Foundation and the American Heart Association. J Am Coll Cardiol 2009;53:298–304.
- Murray P, Chune GW, Raghavan VA. Legacy effects from DCCT and UKPDS: What they mean and implications for future diabetes trials. Curr Atheroscler Rep 2010;12:432–439.
- Knowler WC, Barrett-Connor E, Fowler SE, et al. Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. N Engl J Med 2002;346:393–403.
- 22. Field AE, Coakley EH, Must A, et al. Impact of overweight on the risk of developing common chronic diseases during a 10-year period. *Arch Intern Med* 2001;161:1581–1586.
- 23. Nathan DM, Buse JB, Davidson MB, et al. Medical management of hyperglycaemia in type 2 diabetes mellitus: A consensus algorithm for the initiation and adjustment of therapy: A consensus statement from the American Diabetes Association and the European Association for the Study of Diabetes. *Diabetologia* 2009;52:17–30.
- Fowler M. Diabetes Treatment: Part 1, diet and exercise. Clin Diabetes 2007;25:105–109.
- Effect of intensive blood-glucose control with metformin on complications in overweight patients with type 2 diabetes (UKPDS 34).
 U.K. Prospective Diabetes Study Group. *Lancet* 1998;352:854–865.
- 26. Inzucchi SE. Oral antihyperglycemic therapy for type 2 diabetes: Scientific review. *IAMA* 2002;287:360–372.
- Ruiter R, Visser LE, van Herk-Sukel MP, et al. Lower risk of cancer in patients on metformin in comparison with those on sulfonylurea derivatives: Results from a large population-based follow-up study. *Diabetes Care* 2012;35:119–124.
- Philbrick AM, Ernst ME, McDanel DL, Ross MB, Moores KG. Metformin use in renal dysfunction: Is a serum creatinine threshold appropriate? Am J Health Syst Pharm 2009;66:2017–2023.
- 29. Bailey CJ, Turner RC. Metformin. N Engl J Med 1996;334:574-579.
- Lipska KJ, Bailey CJ, Inzucchi SE. Use of metformin in the setting of mild-to-moderate renal insufficiency. *Diabetes Care* 2011;34:1431–1437.
- 31. Luna B, Feinglos MN. Oral agents in the management of type 2 diabetes mellitus. *Am Fam Physician* 2001;63:1747–1756.
- American College of Radiology Committee on Drugs and Contrast Media. Manual of Contrast Media version 7.0, 2010.
- American Geriatrics Society updated Beers Criteria for potentially inappropriate medication use in older adults. J Am Geriatr Soc 2012;60:616–631.
- 34. Ismail-Beigi F. Clinical practice. Glycemic management of type 2 diabetes mellitus. N Engl J Med 2012;366:1319–1327.
- Korytkowski MT. Sulfonylurea treatment of type 2 diabetes mellitus: Focus on glimepiride. *Pharmacotherapy* 2004;24:606–620.
- Schwartz TB, Meinert CL. The UGDP controversy: Thirty-four years of contentious ambiguity laid to rest. *Perspect Biol Med* 2004;47:564–574.
- 37. Intensive blood-glucose control with sulphonylureas or insulin

- compared with conventional treatment and risk of complications in patients with type 2 diabetes (UKPDS 33). U.K. Prospective Diabetes Study (UKPDS) Group. *Lancet* 1998;352:837–853.
- Triplitt C. Improving treatment success rates for type 2 diabetes: Recommendations for a changing environment. Am J Manag Care 2010;16:S195–200.
- Nissen SE, Wolski K. Effect of rosiglitazone on the risk of myocardial infarction and death from cardiovascular causes. N Engl J Med 2007;356:2457–2471.
- Home PD, Pocock SJ, Beck-Nielsen H, et al. Rosiglitazone evaluated for cardiovascular outcomes: An interim analysis. N Engl J Med 2007;357:28–38.
- Richter B, Bandeira-Echtler E, Bergerhoff K, et al. Rosiglitazone for type 2 diabetes mellitus. Cochrane Database Syst Rev 2007:CD006063.
- Avandia (rosiglitazone): REMS: Risk of Cardiovascular Events.
 Updated November 4, 2011. Available at: www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsf orHumanMedical-Products/ucm226994.htm. Accessed November 8, 2012.
- Dormandy JA, Charbonnel B, Eckland DJ, et al. Secondary prevention of macrovascular events in patients with type 2 diabetes in the PROactive Study (PROspective pioglitAzone Clinical Trial In macroVascular Events): A randomised controlled trial. *Lancet* 2005;366:1279–1789.
- Kaul S, Bolger AF, Herrington D, et al. Thiazolidinedione drugs and cardiovascular risks: A science advisory from the American Heart Association and American College of Cardiology Foundation. J Am Coll Cardiol 2010;55:1885–1894.
- Fonseca V, Jawa A, Asnani S. Commentary: The PROactive study: The glass is half full. J Clin Endocrinol Metab 2006;91:25–27.
- Dormuth CR, Carney G, Carleton B, et al. Thiazolidinediones and fractures in men and women. Arch Intern Med 2009;169:1395–1402.
- Kahn SE, Zinman B, Lachin JM, et al. Rosiglitazone-associated fractures in type 2 diabetes: An Analysis from A Diabetes Outcome Progression Trial (ADOPT). *Diabetes Care* 2008;31:845–851.
- Habib ZA, Havstad SL, Wells K, et al. Thiazolidinedione use and the longitudinal risk of fractures in patients with type 2 diabetes mellitus. J Clin Endocrinol Metab 2010;95:592–600.
- Ryder RE. Pioglitazone and bladder cancer (comment). Lancet 2011;378:1544; author reply, 1544–1545.
- Lewis JD, Ferrara A, Peng T, et al. Risk of bladder cancer among diabetic patients treated with pioglitazone: Interim report of a longitudinal cohort study. *Diabetes Care* 2011;34:916–1922.
- Ferrara A, Lewis JD, Quesenberry CP Jr, et al. Cohort study of pioglitazone and cancer incidence in patients with diabetes. *Diabetes Care* 2011;34:923–929.
- FDA Drug Safety Communication: Update to ongoing safety review of Actos (pioglitazone) and increased risk of bladder cancer. June 15, 2011. Available at: www.fda.gov/Drugs/DrugSafety/ ucm259150.htm. Accessed November 8, 2012.
- Wolffenbuttel BH, Landgraf R. A 1-year multicenter randomized double-blind comparison of repaglinide and glyburide for the treatment of type 2 diabetes. Dutch and German Repaglinide Study Group. *Diabetes Care* 1999;22:463–467.
- Horton ES, Clinkingbeard C, Gatlin M, et al. Nateglinide alone and in combination with metformin improves glycemic control by reducing mealtime glucose levels in type 2 diabetes. *Diabetes Care* 2000;23:1660–1665.
- Herman GA, Stein PP, Thornberry NA, Wagner JA. Dipeptidyl peptidase-4 inhibitors for the treatment of type 2 diabetes: Focus on sitagliptin. *Clin Pharmacol Ther* 2007;81:761–767.
- 56. Barnett A. DPP-4 inhibitors and their potential role in the management of type 2 diabetes. *Int J Clin Pract* 2006;60:1454–1470.
- Nauck MA. Unraveling the science of incretin biology. Am J Med 2009;122:S3–S10.
- Matveyenko AV, Dry S, Cox HI, et al. Beneficial endocrine but adverse exocrine effects of sitagliptin in the human islet amyloid polypeptide transgenic rat model of type 2 diabetes: Interactions with metformin. *Diabetes* 2009;58:1604–1615.
- Noel RA, Braun DK, Patterson RE, Bloomgren GL. Increased risk of acute pancreatitis and biliary disease observed in patients with type 2 diabetes: A retrospective cohort study. *Diabetes Care* 2009;32:834–838.

- Elashoff M, Matveyenko AV, Gier B, et al. Pancreatitis, pancreatic, and thyroid cancer with glucagon-like peptide-1-based therapies. *Gastroenterology* 2011;141:150–156.
- Dore DD, Bloomgren GL, Wenten M, et al. A cohort study of acute pancreatitis in relation to exenatide use. *Diabetes Obes Metab* 2011;13:559–566.
- Kim D, MacConell L, Zhuang D, et al. Effects of once-weekly dosing of a long-acting release formulation of exenatide on glucose control and body weight in subjects with type 2 diabetes. *Diabetes Care* 2007;30:1487–1493.
- Drucker DJ, Buse JB, Taylor K, et al. Exenatide once weekly versus twice daily for the treatment of type 2 diabetes: A randomised, open-label, non-inferiority study. *Lancet* 2008;372:1240–1250.
- Gerrald KR, Van Scoyoc E, Wines RC, et al. Saxagliptin and sitagliptin in adult patients with type 2 diabetes: A systematic review and meta-analysis. *Diabetes Obes Metab* 2012;14(6):1481–1492.
- Dicker D. DPP-4 inhibitors: Impact on glycemic control and cardiovascular risk factors. *Diabetes Care* 2011;34 Suppl 2:S276–S278.
- Karagiannis T, Paschos P, Paletas K, et al. Dipeptidyl peptidase-4
 inhibitors for treatment of type 2 diabetes mellitus in the clinical
 setting: Systematic review and meta-analysis. *BMJ* 2012;344:e1369.
- Toth PP. Linagliptin: A new DPP-4 inhibitor for the treatment of type 2 diabetes mellitus. *Postgrad Med* 2011;123:46–53.
- Young A, Denaro M. Roles of amylin in diabetes and in regulation of nutrient load. *Nutrition* 1998;14:524–527.
- Elkind-Hirsch K, Butler WJ, Bhushan M, et al. Clinical experience with the addition of pramlintide in patients with insulin-requiring type 2 diabetes. *Diabetes Care* 2008;31:39–40.
- Brunetti L, Hermes-Desantis ER. The role of colesevelam hydrochloride in hypercholesterolemia and type 2 diabetes mellitus. *Ann Pharmacother* 2010;44:1196–1206.
- 71. Staels B, Kuipers F. Bile acid sequestrants and the treatment of type 2 diabetes mellitus. *Drugs* 2007;67:1383–1392.
- Mitro N, Mak PA, Vargas L, et al. The nuclear receptor LXR is a glucose sensor. *Nature* 2007;445:219–223.
- Kalaany NY, Mangelsdorf DJ. LXRS and FXR: The yin and yang of cholesterol and fat metabolism. *Annu Rev Physiol* 2006;68:159–191.
- Via MA, Chandra H, Araki T, Pet al. Bromocriptine approved as the first medication to target dopamine activity to improve glycemic control in patients with type 2 diabetes. *Diabetes Metab* Syndr Obes 2010;3:43–48.
- Defronzo RA. Bromocriptine: A sympatholytic, d2-dopamine agonist for the treatment of type 2 diabetes. *Diabetes Care* 2011;34:789–794.
- Wolff JL, Starfield B, Anderson G. Prevalence, expenditures, and complications of multiple chronic conditions in the elderly. *Arch Intern Med* 2002;162:2269–2276.
- Maddigan SL, Feeny DH, Johnson JA. Health-related quality
 of life deficits associated with diabetes and comorbidities in a
 Canadian National Population Health Survey. Qual Life Res
 2005;14:1311–1320.
- Turner RC, Cull CA, Frighi V, Holman RR. Glycemic control with diet, sulfonylurea, metformin, or insulin in patients with type 2 diabetes mellitus: Progressive requirement for multiple therapies (UKPDS 49). U.K. Prospective Diabetes Study (UKPDS) Group. *JAMA* 1999;281:2005–2012.
- Litovitz TL, Klein-Schwartz W, White S, et al. 2000 Annual report of the American Association of Poison Control Centers Toxic Exposure Surveillance System. Am J Emerg Med 2001;19:337–395.
- Bronstein AC, Spyker DA, Cantilena LR Jr, et al. 2010 Annual Report of the American Association of Poison Control Centers' National Poison Data System (NPDS): 28th Annual Report. Clin Toxicol (Phila) 2011;49:910–941.
- Budnitz DS, Lovegrove MC, Shehab N, Richards CL. Emergency hospitalizations for adverse drug events in older Americans. N Engl J Med 2011;365:2002–2012.
- Brown AF, Mangione CM, Saliba D, Sarkisian CA. Guidelines for improving the care of the older person with diabetes mellitus. J Am Geriatr Soc 2003;51:S265–S280.
- 83. Daly JM, Hartz AJ, Xu Y, et al. An assessment of attitudes, behaviors, and outcomes of patients with type 2 diabetes. *J Am Board Fam Med* 2009;22:280–290. ■